

PARKING APPLICATION
(See Privacy Act Statement on reverse)

TOUR OF DUTY (TIME)

PAGE OF PAGES

FROM

TO

TYPE OF PERMIT REQUESTED *(Check one)*

TYPE OF APPLICATION *(Check one)*

PRESENT PERMIT NUMBER

- SES Vanpool Individual Motorcycle
 Carpool Handicapped Government-owned

- New Revision

CARPOOL DATA

(If more than 5 members in pool, use reverse and, if necessary, attach additional forms.)

NAME AND HOME ADDRESS <i>(List Applicant first, then each member)</i>	EMPLOYER/ AGENCY	GSA CORRES- PONDENCE SYMBOL	OFFICE TELEPHONE NUMBER <i>(Include Area Code)</i>	LENGTH OF GOVERN- MENT SERVICE	NO. OF ONE WAY TRIPS EACH WEEK IN CARPOOL	DISTANCE ONE WAY TO OFFICE FROM HOME/ PICKUP PT.	AUTO INFORMATION	
							YEAR, MAKE AND MODEL	STATE AND TAG NUMBER

APPLICANT CERTIFICATION

I CERTIFY THE STATEMENTS MADE ON THIS APPLICATION ARE TRUE AND I WILL NOTIFY THE PERMIT ISSUING OFFICE WHENEVER A CHANGE OCCURS IN THE INFORMATION GIVEN IN THIS APPLICATION. I ALSO AM AWARE THAT ANY FALSIFICATION MAY RESULT IN THE LOSS OF THE PRIVILEGE OF PARKING FOR THE ENTIRE CARPOOL/VANPOOL FOR AT LEAST SIX MONTHS AT A FEDERAL INSTALLATION AND OTHER PENALTIES MAY BE IMPOSED AS PRESCRIBED BY LAW FOR FALSIFICATION AND MISREPRESENTATION OF DOCUMENTS.

SIGNATURE OF APPLICANT

DATE OF APPLICATION

FOR ADMINISTRATIVE OFFICE USE ONLY

PERMIT APPROVED <i>(Signature)</i>	DATE	ASSIGNED LOCATION	NUMBER IN CARPOOL	NUMBER OF POINTS	NUMBER OF POINTS
------------------------------------	------	-------------------	----------------------	------------------	------------------

NAME AND HOME ADDRESS <i>(List Applicant first, then each member)</i>	EMPLOYER/ AGENCY	GSA CORRES- PONDENCE SYMBOL	OFFICE TELEPHONE NUMBER <i>(Include Area Code)</i>	LENGTH OF GOVERN- MENT SERVICE	NO. OF ONE WAY TRIPS EACH WEEK IN CARPOOL	DISTANCE ONE WAY TO OFFICE FROM HOME/ PICKUP PT.	AUTO INFORMATION	
							YEAR, MAKE AND MODEL	STATE AND TAG NUMBER

MEMBER CERTIFICATION

I certify that I am a regular driver/rider in the vanpool/carpool described on the reverse and that the information pertaining to me is true. I am aware that any falsification may result in the loss of the privilege of parking for at least six months at a Federal installation for the entire vanpool/carpool membership.

SIGNATURE	DATE	SIGNATURE	DATE

In compliance with the Privacy Act of 1974, the following information is provided: Solicitation of the information is authorized by the Federal Property and Administrative Services Act of 1949, as amended and Title 5 U.S.C. General. Disclosure of the information is voluntary. The information will be used for the purpose of allocating parking spaces and used by GSA officers and employees who have a need for such information in the performance of their duties. Information will be transferred to appropriate Federal, State, local or foreign agencies, when relevant to civil, criminal or regulatory investigations or prosecutions, or pursuant to a request by GSA or such other agency in connection with the firing or retention of an employee, the issuance of a security clearance, the investigation of an employee, the letting of a contract, or the issuance of a license, grant, or other benefit. If some or any part of the requested information is not provided on the form, the individual would not be eligible for a parking permit if other requirements were met.